


Ionization Profile Monitor Project

Current Status of IPM Buffer Board (Project Update) 30 November 2004

DAQ system

- CMS-QIE front end in tunnel
- Serial data uplink on optical fiber
- Receiver and data buffer in upstairs PC
- Timing + clock + QIE settings supplied from PC thru cat-5E cable


IPM Buffer Board


Timing card

- Produces the 15MHz (2/7 RF) FE clock
- Decodes and transmits beamsync clock (p & pbar) injection events
- Transmits QIE settings
- Separate version of card will decode TCLK/MDAT


design & photos: T. Fitzpatrick


- 8 channels (CMS QIE) per board
- Data is serialized by CERN GOL ASIC (rad hard) and sent thru fiber
- Timing fanout board cleans up and distributes clock and timing signals


Front end card


QIE card

timing fanout

Tunnel installation

Magnets, stands, vacuum chambers, pumps, cables, plumbing in place!


Current Status of IPM Buffer Module Project

- Five boards fully assembled and tested (production total).
- Firmware progress steady. Basic functions are implemented and debugging nearly complete.
 Triggering, and conversion functions still need to be added.
- Working software applications exist for IPM buffer diagnostics, and teststand readout and decode.

Work in Progress

Currently working on fiber link problems.
 Data has been successfully transferred between the QIE board and the buffer module, but there are link errors and loss of lock.

 Trying to determine if problem lies at transmitter or receiver. ESE is modifying another module to allow independent debugging of receiver and transmitter.

#